

Measurements of Fine Aerosol Inorganic Composition

Chris Hennigan, Scott Sandholm, Rodney Weber
March 2005

Method: PILS-IC

Fine Particle (PM1.0) INTEX-NA Concentrations

All Data: $\mu\text{g}/\text{m}^3$ at 20°C 1 atm

	Mean	Standard Dev.	Min (LOD/2)	Max
Na^+	0.11	0.15	0.10	4.35
NH_4^+	0.92	1.33	0.10	8.28
Ca^{2+}	0.11	0.14	0.10	4.15
K^+	0.25	0.18	0.25	7.66
Mg^{2+}	0.05	0.05	0.05	1.90
Cl^-	0.02	0.11	0.01	4.34
NO_3^-	0.09	0.26	0.02	2.90
SO_4^{2-}	1.38	2.39	0.02	19.35

- Na^+ , Ca^{2+} , K^+ , Mg^{2+} , Cl^- all near/below LOD throughout mission
- **SO_4^{2-} dominate ionic component**

NO_3 Spatial Distribution (DC-8)

$\text{SO}_4^=$ Spatial Distribution (DC-8)

NH₄ Spatial Distribution (DC-8)

Ammonium data for 9 of 18 flights

Aerosol apparent acidity: $(\text{NH}_4)_2\text{SO}_4$

SO_4^{\cdot} :

- dominant ionic species
- highest in 0-2 km alt.
- High scattering, vol.

NOAA P3 Results: Similar but Different

- $\text{SO}_4^=$ dominates inorganic
- Highest at low altitudes

NOAA P3: ITCT 2K4

NOAA P3 Results: Similar but Different

– Not as neutralized

NOAA P3: More Detailed Studies of Specific Plumes

Weber et al. JAWMA 2003

Fine Particle $\text{SO}_4^=$ Source ?

A Near-BL Analysis ($z < 2.2 \text{ km}$)

- Analyze legs below 2.2 km alt.
- Each BL pass = 1 data point
- Minimum 3 $\text{SO}_4^=$ measurements per pass, ~ constant altitude
- **Total of 79 BL passes analyzed (5 excluded)**

1999 SO₂ Emissions (tons/yr)

Source: EPA National Emissions Inventory 1999, courtesy of NOAA

NOAA HYSPLIT

3-5 day back trajectory for each DC-8 BL pass

Back Trajectories Analysis for DC-8 Legs, Alt. < 2.3 km

79 BL passes analyzed
(67 are East of Miss. R.)

60 Non-ORV
19 ORV, 25%

ORV vs. Non-ORV results

Distribution of sulfate concentration below 2.2 km

Altitude vs. SO₄: Ohio RV vs. Non-Ohio RV

A Unique Compound Observed During Azores Intercomparison Flight 7/28/04

$\text{SO}_4^{=}$: AMS significantly higher than PILS; generally not observed

Unknown Compound Correlates with "Fine"-Particle Volume and DMS

Summary

- Sulfate: dominant fine inorganic aerosol species measured in summer 2004 INTEX-NA (and NEAQS-ITCT 2004) study
 - Highest at low altitudes
 - DC-8 most often $(\text{NH}_4)_2\text{SO}_4$ (neutralized), not observed on NOAA P3
- Air masses that passed through the Ohio River region contained, on average, 3 times as much $\text{SO}_4^{=}$ (twice as much total S) as those that did not, (observed widely east of Miss. R.).
- Unidentified "fine particle" constituent observed in marine BL
 - Concentrations could be higher than SO_4^{2-} .
 - May be some marine sulfur compound.